A NOTE ON THE INVERSE SOURCE PROBLEM by Norman Bleistein and Jack K. Cohen This document has been approved for public release and sale; its distribution is unlimited. This research was supported by the Office of Naval Research. | (中) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | MS-R-7807 | CCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and 5-4) (a) | TYPE-OF-REPORT & PERIOD-SOVERED- | | A NOTE ON THE INVERSE SOURCE PROBLEM | Technical repti, | | | 6. PERFORMING ORG. REPORT NUMBER -R-7807 | | Norman Bleistein Dack K. Cohen | No 14-76-C-0039 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Mathematics | NR-083-364/06-20-75 | | University of Denver Denver, Colorado 80208 | NR-083-364/06-20-73 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | December 15, 1977 5 | | Arlington, Virginia 72217 | " 7 2 9 D | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Contro | illing Office) 18. SECULATY CLASS. (of this report) | | | UNCLASSIFIED | | | 18a. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | This document has been approved for pub | lic release and sale; its distribution | | is unlimited. | · | | • • | · | | is unlimited. | · | | is unlimited. 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, | · | | is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 18. Supplementary notes | if different from Report) | | is unlimited. 17. DISTRIBUTION STATEMENT (of the electron entered in Block 20, 18. Supplementary notes | if different from Report) | | is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 18. SUPPLEMENTARY NOTES 18. KEY WORDS (Continue on reverse side if necessary and identify by | if different from Report) | | is unlimited. 17. Distribution Statement (of the obstract entered in Block 20, 18. Supplementary notes 18. Supplementary notes 19. Key words (Continue on reverse side if necessary and identify by Inverse Source Acoustic Waves | if different from Report) block number) | | is unlimited. 17. Distribution Statement (of the obstract entered in Block 20, 18. Supplementary notes 18. Supplementary notes 19. Key words (Continue on reverse side if necessary and identify by Inverse Source Acoustic Waves | if different from Report) block number) | | is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 18. Supplementary notes 18. Supplementary notes 19. KEY WORDS (Continue on reverse elde if necessary and identity by Inverse Source | Neck number) Neck number) a Fredholm integral equation of the se source problem for acoustic waves. Nown to converge rapidly to zero and m was shown to be non-unique and of that equation was ill-conditioned he non-trivial information of that | 406 854 ## **Abstract** In an earlier paper, the authors derived a Fredholm integral equation of the first kind for the solution of the inverse source problem for acoustic waves. The eigenvalues of this equation were shown to converge rapidly to zero and also to include zero. Thus, the solution was shown to be non-unique and even the particular part of the solution of that equation was ill-conditioned. In this note it is shown how to obtain the non-trivial information of that integral equation in a well-conditioned manner. In an earlier paper, 1 the authors developed analytical characterizations of the non-uniqueness of solutions of the inverse source problem in acoustics and electromagnetics. In this problem the field radiated by a source distribution is observed on a closed surface (e.g., a sphere) outside the region containing the source. The objective is to obtain information about the source. It was further shown in Ref. 1, that the source distribution satisfies a Fredholm integral equation of the first kind with eigenvalues which rapidly approached zero $0 (n^{-2n-3})$ in addition to the eigenvalue zero, itself. Thus, even the particular solution of this equation—for that part of the source which could be determined from the radiated field—is *ill-conditioned*; i.e., highly unstable to noise in the "higher" eigenfunctions. The purpose of the note is to show that the information contained in that integral equation can, in fact, be obtained in a well-conditioned manner. The discussion here will be limited to the acoustic case; the extension to the electromagnetic case is straightforward. It is assumed that $u(\underline{x}, \omega)$, $\underline{x} = (x_1, x_2, x_3)$, is a solution of the inhomogeneous Fourier (time) transformed wave equation, $$(\nabla^2 + \omega^2 c^{-2}) \ u(\underline{x}, \ \omega) = -f(\underline{x}, \ \omega), \qquad (1)$$ subject to the radiation condition $$u(\underline{x}, \omega) \sim u_0(\hat{x}, \omega) \exp\{i\omega x/c\} / (4\pi x), x \to \infty$$ (2) Here, \hat{x} denotes a unit vector in the direction of \underline{x} and $x = |\underline{x}|$ is the magnitude of the vector \underline{x} . The source function $f(\underline{x}, \omega)$ is assumed to be confined to the interior of a sphere of radius α . For observations outside of this sphere, the solution has the integral representation $$u(\underline{x}, \omega) = i\omega c^{-1} \sum_{m=0}^{\infty} \sum_{n=-m}^{m} c_{mn} h_{m}^{(1)}(\omega x/c) Y_{mn}(\theta, \phi). \quad (3)$$ Here, $$c_{mn} = \int_{0}^{a} f_{mn}(x, \omega) j_{m}(\omega x/c) x^{2}dx ; \qquad (4)$$ j_m and $h_m^{(1)}$ are respectively, the spherical Bessel function and Hankel function of the first kind and Y_{mn} is the spherical harmonic of order mn. The functions $f_{mn}(x,\omega)$ are defined by $$f_{mn}(x, \omega) = \int_{0}^{\pi} \sin\theta d\theta \int_{0}^{2\pi} d\phi f(\underline{x}, \omega) \gamma_{mn}^{*}(\theta, \phi).$$ (5) These functions are the coefficients of f in its spherical harmonic expansion $$f(\underline{x}, \omega) = \sum_{n=0}^{\infty} \sum_{n=-m}^{m} f_{mn}(x, \omega) Y_{mn}(\theta, \phi).$$ (6) The representation (3) arises from the Green's function representation of the solution² and the spherical harmonic expansion of the Green's function in Ref. 2 on p. 742. Since the spherical harmonics are a complete set of functions, knowledge of the coefficients f_{mn} constitutes knowledge of fitself. However, from (3, 4, 5) it is seen that the radiated field (i.e., u for x > a) is a function, not of f_{mn} 's, but of their projections c_{mn} on the spherical Bessel functions $\{j_m\}$. Since the set of functions $\{j_m\}_{mn}$ are not complete, this led in Ref. 1 to one analytical characterization of the non-uniqueness of the solution of the inverse source problem. In the particular solution of the inverse source problem in terms of spherical harmonics, one could only hope to determine the coefficients \mathbf{c}_{mn} and not the coefficients \mathbf{f}_{mn} . It will now be shown how this can be done without resorting to an ill-conditioned integral equation. To begin, the function $v(\underline{x}, \omega)$ is introduced, denoting any solution of the homogeneous reduced wave equation in the region D, on the boundary of which (∂D) the radiated field, $u(\underline{x}, \omega)$ is to be observed. Now Green's theorem is applied on the domain D to the quantity $$v(\underline{x}, \omega)[\nabla^2 + \omega^2 c^{-2}]u(x, \omega) - u(x, \omega)[\nabla^2 + \omega^2 c^{-2}]v(x, \omega).$$ The result is $$\int_{X} v(\underline{x}, \omega) f(\underline{x}, \omega) dV = \int_{\partial D} \left\{ u \frac{\partial v}{\partial n} - v \frac{\partial u}{\partial n} \right\} dA . \qquad (7)$$ For any function $v(\underline{x}, \omega)$ of the prescribed type, this is an integral equation for $f(\underline{x}, \omega)$. A particular choice suggested by the discussion above is any function in the class $$\Psi_{mn} = j_m(\omega x/c)Y_{mn}(\theta,\phi), m = 1, 2, ..., |n| \le m$$. (8) With $v(\underline{x}, \omega) = \psi_{mn}^*$, (7) becomes $$c_{mn} = \int_{\partial D} \left\{ u \frac{\partial \Psi^*}{\partial n} - \Psi^* \frac{\partial u}{\partial n} \right\} dA.$$ (9) Thus, the c_{mn} 's are given in terms of well-conditioned operations--multiplication by known functions and integration--on the observed data. In Ref. 1, an equivalent characterization of non-uniqueness was given in terms of the space-time transform, $f(\underline{k}, \omega)$, of the source distribution. In particular, it was shown that the radiated field was given *totally* in terms of the value of $f(\underline{k}, \omega)$ on the hyper-cone where $$k = |\omega|/c . (10)$$ Conversely, from observations of the radiated field and its normal derivative one can only determine $f(\underline{k}, \omega)$ on this hyper-cone. These function values can also be extracted from (7) in a well-conditioned manner. To do so, one need only choose v to be in the continuum of functions over unit vectors \hat{k} , $$v(\underline{x}, \omega, \hat{k}) = \exp\{i\omega\hat{k} \cdot \underline{x}/c\}$$ (11) Now (7) becomes $$\hat{f}(\underline{k}, \omega) = \int \left\{ i\underline{k} \cdot \hat{n} u - \frac{\partial u}{\partial n} \right\} \exp\{i\underline{k} \cdot \underline{x}\} dA,$$ $$\underline{k} = \omega \hat{k}/c.$$ (12) Here n is the unit outward normal to D. In Reference 1, the function $$v(\underline{x}, \omega, \underline{\xi}) = j_0(\omega R/c), R = |\underline{x} - \underline{\xi}|$$ (13) was used. It was this function which led to an ill-conditioned integral equation for f. It is the authors' present point of view that this is to be rejected as a poor choice for $v(\underline{x}, \omega)$. ## References - [1] N. Bleistein and J. K. Cohen, Non-uniqueness in the inverse source problem in acoustics and electromagnetics, J. Math. Physics, 18, 2, 194-201 (1977). - [2] J. D. Jackson, Classical Electrodynamics, 2nd Ed., Wiley, New York (1975).